
2/28/12 9:52 PMEmpress Theodora

Page 1 of 3http://www.thenagain.info/webchron/easteurope/theodora.html

Slavic Origins

The Byzantine Empire

Kyivan Rus

Appanage Russia

Muscovite Russia

Imperial Russia

The Soviet Union

© 2003 David Koeller. All
rights reserved.

The Empress Theodora

Theodora was the wife of Justinian I who was
crowned Emperor of the Byzantine Empire in
527 AD. As his wife, she ruled by his side, as
his partner, and her intelligence helped to
advance the Empire.

The exact place of her birth has not been
agreed upon. While some historians say she
was born on the island of Crete off the coast of
Greece, others speculate that she might have
been born in Syria. Whichever the case, she
was brought up as the daughter of a bear
trainer who worked at the Hippodrome (a huge
stadium-like circus), in Constantinople. She
worked there as a mime, and later as a full time
actress. At the time, acting was not a highly
esteemed occupation especially for women, so
the term 'actress' was considered synonymous
with the term 'prostitute'. While on stage she
was remembered for her daring entertainment
skills, off stage however, she lived a normal
youthful life and was most remembered for her
wild parties.

At the age of 16, she traveled to northern Africa
as the companion of an official. She stayed

there for 4 years before returning to Constantinople. She stopped by Alexandria, the
capital of Egypt and here she adopted Monophysitism. This was a form of Christianity that
believed that Jesus Christ was wholly divine and not both human and divine as was the
orthodox Christian belief. Monophysites were thus not liked by orthodox Christians since
their teachings did not conform to those of the orthodox church. On conversion to
Monophysitism, she gave up her former lifestyle, and upon reaching Constantinople in
522, settled down as a wool spinner in a house near the palace of the Emperor. It was
while in this humble lifestyle, at the age of 20, that she drew the attention of Justinian,
then a government official.

Back to "Restoration of the Roman Empire in the East" Chronology

2/28/12 9:52 PMEmpress Theodora

Page 2 of 3http://www.thenagain.info/webchron/easteurope/theodora.html

Theodora was not only beautiful, but intelligent, witty and amusing, which is perhaps why
she won Justinian's love so much that he appealed against an old Roman law that
forbade officials from marrying actresses in order to marry her. Justinian and Theodora
were married in 525. In 527, Justin, the emperor of Byzantium, and Justinian's father
died. The couple assumed control of the Empire and were crowned Emperor and
Empress on 4th April of that same year. They ruled unofficially as joint monarchs with
Justinian allowing Theodora to share his throne and take active part in decision making.

Perhaps the most significant event during Empress Theodora's rule was the Nika revolt in
which she proved herself a worthy and able leader. During this event, two rival political
groups started a riot at the Hippodrome. They set many public buildings on fire and
proclaimed a new emperor. Justinian and his officials, unable to control the crowd
prepared to flee, but Theodora spoke up and gave a moving speech about the greater
significance of the life of someone who died as a ruler, over that of someone who lived
but was nothing. Her determined speech convinced Justinian and his officials and they
attacked the Hippodrome, killing over 30,000 rebels and emerging victorious. Historians
agree that it was Theodora's courage and determination that saved Justinian's empire.

Throughout the rest of her life, Theodora and Justinian transformed the city of
Constantinople, building it into a city that for many centuries was known as one of the
most wonderful cities in the world. They built aqueducts, bridges, and more than 25
churches, the most significant of these being the Hagia Sophia - 'Church of Holy Wisdom'.
To women, Theodora may well be considered a noble pioneer of the women's liberation
movement. She passed on laws prohibiting forced prostitution and established homes for
prostitutes, passed rights that granted women more rights in divorce cases, instituted the
death penalty for rape and established laws allowing women to own and inherit property.
She also provided safe shelter for Monophysite leaders who faced opposition from the
majority orthodox Christians, even though her husband Justinian was an orthodox
Christian.

Empress Theodora died on 28th June, 548. Her body was buried in the Church of the
Holy Apostle, one of the splendid churches that she and Justinian had built in
Constantinople. Beautiful mosaics in Empress Theodora's remembrance exist to this day
at the Church of San Vitale at Ravenna in Northern Italy. Even after her death, her spirit
lived on, and in this way she was able to have influence on the Empire. Through what she
had began, Justinian was able to bring harmony between the Monophysites and the
Orthodox Christians, and the status of women in the Byzantine Empire was elevated high
above that of the women in the Middle East and Europe.

Bibliography:

Browning, Robert. Justinian and Theodora. Praeger Publishers: (New York, 1971).

Gibbon, Edward. The Decline and the Fall of the Roman Empire. Harcourt, Brace and
Company: (New York, 1960).

Gies, Frances and Joseph Gies. Women in the Middle Ages. Thomas Y. Crowell
Company: (New York, 1978).

Underhill, Clara. Theodora: The Courtesan of Constantinople. Sears Publishing
Company: (New York, 1932).

Casto, Pamelyn. "Theodora: From Prostitute to Byzantine Empress (497-548)". Internet
Source: http://www.theblackswan.com/review/artic16.htm

"Theodora: (Byzantine 508-548)". Internet Source:

2/28/12 9:52 PMEmpress Theodora

Page 3 of 3http://www.thenagain.info/webchron/easteurope/theodora.html

"Theodora: (Byzantine 508-548)". Internet Source:
http://www.wic.org/artwork/theodora.htm

"Theodora: c. 500-548 Byzantine Empress". Internet Source:
http://www.gale.com/gale/cwh/theodor.html

Copyright 1996-9 by David W. Koeller. All rights reserved.

